A High Resolution Precipitation Dataset over CONUS: Climatology-Calibrated Precipitation Analysis (CCPA) Dingchen Hou¹, Mike Charles^{1,*}, Zoltan Toth^{1,#}, Yuejian Zhu¹, Roman Krzysztofowicz², Yan Luo¹, Ying Lin¹, Pingping Xie³, Dong-Jun Seo⁴, Malaquias Pena¹ and Bo Cui¹ ¹ Environmental Modeling Center/NCEP/NWS/NOAA, Camp Springs, MD ² University of Virginia, Charlottesville, VA ³ Climate Prediction Center/NCEP/NWS/NOAA, Camp Springs, MD ⁴ Office of Hydrology Development/NWS/NOAA, Silver Springs, MD * Current affiliation: Climate Prediction Center/NCEP/NWS/NOAA, Camp Springs, MD # Current affiliation: Global System Division/ESRL/OAR/NOAA, Boulder, CO # Acknowledgements Steve Lord, EMC/NCEP/NWS/NOAA Letitia Soulliard, HPC/NCEP/NWS/NOAA 5th NAEFS Workshop, Juitepec, Mexico, 17-19 May 2010 ## Why do we need another dataset? - Want an accurate, 5x5 km (NDFD), 6-hourly precip grid - 1. Downscale NAEFS precipitation forecasts to NDFD - 2. Verify NAEFS precipitation forecasts - 3. Input to Bayesian Processor of Ensemble (BPE) - What do we Have? - Stage IV - CPC - Note: This effort has limitations, as it was developed to simply combine existing datasets. Much more work will be needed for a more comprehensive approach, but this is out of the scope of this work # What is Stage IV # National Stage IV QPE product - Mosaicked from Individual RFC's Multi-sensor Precipitation Analyses (<u>RMPA</u>s) - Available within 1h of receiving any new hourly/6-hourly data from one or more RFCs. - 12 RFCs over CONUS - Some manual QC at RFCs - 4km HRAP grid # Why Calibration? (following Charles et. al) - Want an accurate, 5x5km (NDFD) 6-hourly precipitation for - Down scaling NAEFS precip forecast to NDFD - Verifying NAEFS precipitation forecast - Stage IV, a good candidate but ... - ✓ High resolution (close to NDFD) → better representation of fine scale temporal and spatial variability Non-uniform QC (different RFCs have different methods) Each RFC may make their own adjustments before mosaicking - CPC Unified Precipitation Analysis - Back to 2000 (eventually back to 1979, then 1948) - ½° spatial resolution - Daily - Global land - ✓ More confidence in long term statistics of CPC dataset - a. Uniform QC across entire domain - b. Gauge-based Too low resolution for downscaling # **Comparison of CPC and Stage IV** BHADS: DOLA/DES Stage IV: Geometric Boundary ## **How to Calibrate** - *Solution*: adjust Stage IV grids so their climatology is consistent with the CPC dataset - ✓ Have the reliability of the CPC dataset, with the high spatial and temporal resolution of the RFC dataset - Note: This effort has limitations, as it was developed to simply combine existing datasets. Much more work will be needed for a more comprehensive approach, but this is out of the scope of this work # **Flow Chart** # Establish Statistical Relationship #### 1. Historical data sets June 1 2002 to July 31 2009 For CPC and STAGE IV #### 2. Match resolutions - a. Accumulate RFC over 24 hours - b. Interpolate to \(\frac{1}{8}\circ\) (copygb w/ volume preservation) ## 3. Collect precip samples - a. For each day of the year and at each grid point, collect all precip within 60 day window centered around that day, over all 7 years (max ~427 data points) - b. Use only data points with ST4 > 0 ## 4. Linear regression a. $CPC = a \cdot ST4 + b$ #### End Result Linear relationship (a & b) on ½° grid for each day of the year ## Regression Aug. 1st (SW US, Summer Gaps, maximum 369 points) # Filling the gap in Space (linear interpolation) -2 -1 -0.5 -0.2 0 0.2 0.5 1 CHURCH COLLABORS CHARGE COLLABORS # Time Series; Gap is filled by Spatial Interpolation e co O ES # Temporal Smoothing (3 harmonics) of a CAMB: COLA/CEB # Temporal Smoothing (3 harmonics) of b CAME: COLA/CES # Adjustment with raw and filled a&b: $ST4* = a \cdot ST4 + b$ 10 15 20 30 40 50 70 # **Recovering Original RFC Resolutions** # Spatial Disaggregation - Information is lost in ST4* (from H to L res.) - What does lost information look like? - ST4,Take ratio H/L (below) from the original ST4 - This ratio can be used to put high resolution information back into ST4* - 1. Interpolate ST4* to HRAP - 2. Multiply by H/L - End with ST4* at HRAP resolution. - Spatial information recovered from ST4_{orig} # **Recovering Original RFC Resolutions** #### Temporal Disaggregation 1. Determine percentage of daily total precipitation in each 6-hour period in original ST4 2. Divide 24 hour ST4* into four 6-hour precip amounts using the percentages from original ST4 Percent of daily total in each 6-hourly period # **Implementation Details** #### Rules - Only Non-Zero Stage IV is adjusted - Zero values remains zero - Adjustment is applied over CONUS LAND only ## Leap Year - 366 day convention is adapted in regression calculations - Feb 29 has its own regression coefficients a and b # • Spatial Continuity - US Boundaries - Land/Ocean Boundary - Zero/Non-Zero Boundary # Rare cases of abnormal regression coefficients - Temporal smoothing of a and b reduces abnormal values - Discard the regression coefficients a and b, if too large - Set an upper limit to the adjusted St4 value # An Example Feb. 5 2010 ADJ precip, acc. 6h ending 2010020518 ADJ precip. acc. 6h ending 2010020600 STAGE IV 02/05 ## Comparison of Stage IV and CCPA Wrt. CPC ## Comparison of time series of CPC, Stage IV and CCPA - Example: A Point (42N, 102W) near Ashby, NE - Selected from 0.125 deg datasets for June 1 July 31 2008 # **Concluding Remarks** - A new dataset of precipitation analysis, over CONUS at 6h, 4km resolution - Statistical adjustment of Stage IV data with same resolution toward CPC analysis - A combination of the Stage IV and CPC Unified Precipitation Analysis - Simple linear regression at 0.125 degree and 24h accumulation - Spatial interpolation and temporal smoothing to regression coefficients - Keep the fine scale structures of Stage IV - Closer to CPC Unified Precipitation Analysis, in the sense of climatology - Provide a proxy of truth for precipitation forecast calibration and downscaling ### What is next? - •Operational implementation at NCEP, planned for 2010 - Generate the historical data set of CCPA for 2002-2010 - Real time generation of CCPA after STAGE IV, once per day - •Periodic (annual) upgrading regression coefficients with increasing sample size - Updating coefficients a and b for real time CCPA - Re-generate the CCPA historical data set? - •Improving the methodology